History of Music, Mr. Robert L. Johnston

Wolfgang Amadeus Mozart (1756-1791) (Day 1)
Aim:

Who was Mozart?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have met Mozart, and have gained an understanding of his development.

II. Have heard a representation of his works, including a symphony, a violin concerto, opera excerpts and vocal music.

III. Have a sense of how Mozart, leads music to the Romantic period.

Motivation:

Play the first movement of Symphony No. 40 (7:44), one of his most popular works.
Development/Procedures:

I. Leopold Mozart

a. Was assistant Kapellmeister court musician to the Prince-Archbishop of Salzburg.
b. Was a highly respected and successful composer of his time.

c. Published a treatise on violin playing the same year Wolfgang was born.

d. When he realized just how talented Wolfgang was, he devoted all his time and energy to developing Wolfgang, and his sister’s talents.

i. Apparently, Wolfgang’s older sister, Maria Anna, was even more gifted.

e. Ultimately gave up composition to focus on his children.

f. Leopold Mozart, about 1765. Portrait in oils attributed to Pietro Antonio Lorenzoni
[image: image1.jpg]

http://en.wikipedia.org/wiki/Image:Leopold_Mozart.jpg
II. Early Life

a. Mozart's birthplace at Getreidegasse 9, Salzburg, Austria
[image: image2.jpg]

http://en.wikipedia.org/wiki/Image:Mozart_%285%29.JPG
b. Full name is Joannes Chrysostomus Wolfgangus Theophilus Mozart.

c. Born in Salzburg, in present day Austria.
d. Began playing the keyboard at 3.
e. Began composing at 5.
f. Had written an opera by age 12.
g. Also became a virtuoso violinist.
h. All signs point to his having perfect pitch.
i. Taught music by his father, as well as languages and other academic subjects.
j. Anonymous portrait of the child Mozart, possibly by Pietro Antonio Lorenzoni; painted in 1763 on commission from Leopold
k. Play the third movement from Symphony No. 1 in Eb Major, K. 16 (2:23)
i. Mozart was 8 when he wrote this.
[image: image3.jpg]

http://en.wikipedia.org/wiki/Image:Wolfgang-amadeus-mozart_2.jpg
III. Life on the road

a. Between 1762-1773, the Mozart family made a significant number of trips abroad.

i. These were initially tours to showcase the Mozart children as prodigies.

ii. Stops included

1. Munich

2. Vienna

3. Presburg

4. Prague

5. Mannheim

6. Paris

7. London

8. The Hague

9. Zurich

10. Donaueschingen
11. Bologna
12. The Vatican
b. In 1764, Mozart meets J.C. Bach in London

i. The youngest Bach son will greatly influence Mozart, especially in the area of Italian Opera.

c. It was during a trip to the Vatican that Mozart heard a work, and wrote it out in full.

d. In 1770, 71, and 72, Mozart traveled to Milan to have operas premiered.

e. It was during this time that he wrote one of his seminal liturgical works, Exultate Jubilate, K. 165.
i. Sometimes called a solo motet or solo cantata

ii. Written for a castrato.

iii. Play (15:14)

f. Throughout this time, it was near impossible for Mozart to find employment.

i. In one instance, his opera La Finta Semplice was not performed because the orchestra refused to be led by a 12 year old.

ii. The only real positions he held through his early life were as concertmaster and organist for the court of the Archbishop in Salzburg.

IV. Life in Salzburg

a. Had the opportunity to compose a wide variety of works including

i. Symphonies

ii. Sonatas

iii. String quartets

iv. Opera

1. Of the two theaters in Salzburg, the court theater was closed in 1775, and the public theater was reserved for visiting companies.

v. Concertos

1. The violin concerti come from this period

2. He wrote all five in a period of eight months

3. Play the last movement of the Violin Concerto No. 5 in A Major, K. 219 (Rondo), “Rondo alla Turk” (8:56)

Materials of Instruction:

Smart Board

Various Recordings
Summary:

Mozart was a true genius. He was however, fully respectful of those who came before him, such as J.S. Bach, those who shepherded his talent, such as J.C. Bach, and contemporaries such as Franz Joseph Haydn. In his own words, “"People make a mistake who think that my art has come easily to me. Nobody has devoted so much time and thought to composition as I. There is not a famous master whose music I have not studied over and over."

His music will crack open the door to the Romantic period. It is interesting to note that we fully recognize his genius today, but he could barely get a job. Again, in his own words, "I get paid far too much for what I do, and far too little for what I could do."

Assignment:

Read the Mozart chapter in Bach, Beethoven and the Boys.

Bibliography:

http://en.wikipedia.org/wiki/Wolfgang_Amadeus_Mozart
http://en.wikipedia.org/wiki/Exsultate%2C_jubilate
http://www.wwnorton.com/college/music/concise/ch14_outline1.htm
http://www.essentialsofmusic.com/
http://www.naxos.com/composerinfo/bio15934.htm
http://www.newadvent.org/cathen/10623a.htm
Complete Mozart Edition, Early Symphonies, Academy of St. Martin in the Fields & Sir Neville Mariner, Philips (p) 1990

Complete Mozart Edition, Symphonies 21-41, Academy of St. Martin in the Fields & Sir Neville Mariner, Philips (p) 1990

Complete Mozart Edition, Litanies, Vespers, Academy of St. Martin in the Fields & Sir Neville Mariner, Philips (p) 1990

Suggested Reference:

History of Music, Hugh H. Miller, Barnes & Noble Books, New York. 1972

Robert L. Johnston
